37th Gun and Ammunition NDIA Symposium Multi-Role Armament & Ammunition System (MRAAS) ### Weapon Stabilization Assessment United Defense L.P. Armament Systems Division Minneapolis, MN Gregory S. Johnson Jerry C. Chang Jeffrey V. Ireland Rickie L. Stuva Thomas R. Williams ### **Contents** - Background - Main Objectives - Requirements - Vehicle Dynamics Model - Gun Pointing Control System Model - Stochastic Pointing Error Estimation - Platform Stability Analysis - Gun Pointing Stiffness Study - Conclusions ### Background U.S. Army Transformation requires transition to highly transportable fighting force. The Future Combat System (FCS) is the intended objective - "system of systems" to meet a variety of missions. Multi-Role Armament & Ammunition System (MRAAS) under development by U.S. Army ARDEC to meet FCS LOS Direct Fire and BLOS/NLOS Indirect Fire lethality requirements. #### MRAAS Multi-Mission ATD features: - Turret Mission Module for integration into light vehicle - 105 mm cannon with swing chamber - CTA munitions for direct/indirect fires - LOS kills out to 4-5 km, BLOS kills out to 50+ km - <u>C-130 transportable, with 19 ton total</u> system weight. ### **Main Objectives** ### As part of 6 Month MRAAS Concepting Study Contract: - Determine system dynamics impact of integrating a large caliber gun system onto a lightweight ground vehicle. - Evaluate weapon stabilization performance of MRAAS, including sensitivity to: - Gun unbalance due to CG offset from trunnion axis. - Disturbances due to vehicle motion over terrain. #### Requirements - Per the MRAAS Turret Mission Module Weapon Control Request For Proposal: - Fire Control System shall support LOS engagements under dynamic conditions with no greater than θ_{total} mils error, 1 sigma Root Mean Square (RMS). - Muzzle stabilization error shall be no more than θ_{stab} mils RMS. - Indirect fire requirements less stringent. - Dynamic Condition Assumptions: - Fire On The Move vehicle speed varied 5 to 30 mph. - APG Munson Gravel Course and RRC-9 Stabilization Bump Course terrain models used to span roughness. ### **Vehicle Concepting** #### Ley Assumptions: - MRAAS turret concept mounted in mid and rear locations on wheeled chassis, with balanced/unbalanced armament (CG forward of trunnion - Appropriate mass property and space claim adjustments made: venicle Dynamics Model. | Concept | Turret Location | Gun Unbalance | |---------|------------------------|----------------------| | I | Rear | Unbalanced | | II | Rear | Balanced | | III | Mid | Unbalanced | | IV | Mid | Balanced | ## **DADS Development** venicle Dynamics Model. Ley Vehicle Dynamics Assumptions: DADS rigid body chassis model. Simplified wheeled suspension model capturing hydropneumatic non-linear stiffness and damping characteristics - Heave natural freq. ~ 1.5 Hz (translation) - Pitch natural freq. ~ 0.75 Hz (rotation) - Near critical damping - Tire stiffness & damping. Vehicle Dynamics Free Body Diagram 5 MPH 10 MPH 20 MPH 30 MPH # DADS Platform Disturbance Estimate 100000 10000 1000 100 PSD [mrad 2/s2/Hz] Vehicle *Pitch Rate* Disturbance Power Spectral Density (PSD) Frequency [Hz] 10 MRAS Gun Pointing Disturbance: Concept I ATC RRC-9 Stabilization Bump Course, 9/01 Model Update # MATRIXx Development - Preliminary Elevation GPCS Model created in MATRIXx. - Outer Gyro Rate P+I Loop (inertial) wrapped around Inner Motor Rate P+I loop (relative). - MATRIXx model includes: - Plant dynamics with variable drive compliance, gear reduction - P+I compensation with notch filter - Hull rate feed forward sensor with roll-off. -30 #### Gun Pointing Control System Wodel: **GPCS Disturbance Rejection Estimate** #### **Stochastic Pointing Error Estimation** # Stochastic Error Estimation: Concept I Sensitivity to Terrain, Speed ## MRAAS Gun Pointing Control Bandwidth Analysis Concept I (Unbalanced Gun, Rear Turret) **Elevation Rate Loop Bandwidth [Hz]** #### Stochastic Error Estimation: #### Concept II Sensitivity to Terrain, Speed # MRAAS Gun Pointing Control Bandwidth Analysis Concept II (Balanced Gun, Rear Turret) **Elevation Rate Loop Bandwidth [Hz]** #### **Platform Stability Analysis** Stochastic method appropriate for concept-level parametric trades. - Allows rapid assessment of multiple simulation scenarios. - Assumes load motion does not significantly influence base motion (gun and chassis are uncoupled). Next level of fidelity involves & T coupling MATRIXx pointing control model with DADS suspension model via DADS/Plant. Resulting "Platform Stability" model used to: - Analytically verify stochastic method - Estimate gun drive power requirements using Concepts I & II. #### Platform Stability Analysis: Stochastic Method Verification, Concept I 10 **Elevation Rate Loop Bandwidth [Hz]** Balanced Gun 100 # Platform Stability Analysis: #### **Elevation Drive Power Estimation** #### **MRAAS Weapon Stabilization Power Estimation** RRC-9 Bump Course, 10 Hz 1st Mode, 70% Assumed Overall Efficiency ### **Gun Pointing Stiffness Study** - Minimum 1st natural frequency of the gun pointing system is constrained by the controller bandwidth. - The gun pointing system natural frequency is determined by the flexibility of: Gun Drive Actuators, Turret, Gun Mount, Cannon A parametric study using a NASTRAN FEM was used to investigate first mode sensitivity to: - Elevation Drive Stiffness - Mount/Cannon Stiffness - Mount Extension Length - Mount Bearing Locations NASTRAN Armament Finite Element Model # DADS/Plant w/Stabilized Flex Body # DADS/Plant Flexible Body Demonstration Active Gun Pointing With Armament Structural Flexure APG RRC-9 Stabilization Course # DADS/Plant - Stabilized Flexible Body # MRAAS Configuration-I Model 30 MPH over RRC-9 Bump Course (Flexible Gun with Stabilization) (Deformation Scale = 1) #### **Conclusions** - Stochastic error estimation method provided rapid concept-level gun pointing performance estimation. - Reducing gun CG offset from trunnion could reduce req'mts for: - Bandwidth & pointing stiffness by up to 25% - Maximum drive power by up to 50% - Trunnion vertical accelerometer (vertical acceleration feed forward). - Parametric FEA modeling used for early estimation of optimal gun pointing component stiffnesses. - Coupled modeling approach provided improved fidelity by leveraging subsystem models. - Next step is to incorporate a Muzzle Reference Sensor with armament flexure response in the pointing control model. - Using this approach, the disturbance rejection benefit of an active suspension system can also be evaluated. #### Acknowledgements - Study Co-Authors: - Jerry Chang, DADS Vehicle Dynamics - Rick Stuva, Gun Pointing Control Analysis - Jeff Ireland, Tech Consulting/Pointing Stiffness - Tom Williams, Parametric FEA - This study was initiated and funded by the U.S. Army ARDEC under Contract DAAE30-00-C-1060. - The authors would like to thank Steven McDonald, Roger Kent, Ramon Espinosa, and Thomas Louzeiro at Picatinny Arsenal; and Stephen Krupski at Benet Labs for their timely assistance, suggestions, and feedback.